
ALLAN HANCOCK COLLEGE WRITING CENTER
TRANSITIONAL WORDS

Transitions are words or phrases that help your sentences flow smoothly and enable your readers to follow your
ideas easily. In addition to signaling order to your reader, transitional words can also link the sentences within
a paragraph. By linking one sentence to another, they make the general statements more interesting.

Some transitional words that signal time or sequence order:
 first to begin with in the past in the morning at breakfast
 second next now, later at noon at lunch
 third then soon toward afternoon at dinner
 last finally in the future by evening at night

Some transitional words that signal space or location order:
 at the top in front of on the left near
 above beyond on the right next, next to
 against in the distance in the center below
 alongside inside, or inside of outside of to the right
 amid at the bottom in the back throughout
 among inside, inside of in back of under

Some transitional words that signal importance order or a sequence of events:
 first to begin with for one thing soon
 second first of all in addition later
 third next furthermore also
 after as soon as most important most important of all
 finally finally and most important last and most important

Transition words or phrases can be utilized in other ways to add order, clarity, and coherence to your writing.

Some transitions which can be used to compare ideas:
in the same way likewise as
also like similarly

Some transitions which can be used to contrast ideas (the opposite):
but yet on the other hand although otherwise
however in the meantime on the contrary even though counter to
even so nevertheless still conversely as opposed to

(over)

Some transitions which can be used to emphasize a point:
again indeed with this in mind for this reason
to repeat in fact to emphasize truly

Some transitions which can be used to conclude or summarize:
as a result consequently accordingly in short in summary due to
finally in conclusion therefore thus all in all on the whole

Some transitions which can be used to add information:
again additionally and furthermore finally
also in addition likewise as well
another equally important moreover next

Some transitions which can be used to clarify ideas:
that is put another way to clarify
in other words stated differently for instance

When using transitions, remember to:
1. Choose the transition that best conveys your meaning.
2. Note that the transitional words or phrases do not always appear at the beginning of a sentence, but can be
inserted wherever they seem appropriate.
3. When you have a transition at the beginning of a sentence, you should put a comma after it.

